Sample A
Major Figure: Virginia Woolf                                                             
· The Voyage Out (1915) 
· Night and Day (1919) 
· Jacob's Room (1922) 
· Mrs Dalloway (1925) 
· To the Lighthouse (1927) 
· Orlando: A Biography (1928) 
· The Waves (1931) 
· The Years (1937) 
· Between the Acts (1941) 
·  The Complete Shorter Fiction 
· A Room of One's Own (1929) 
· Collected Essays Ed. Nigel Nicolson, Letters of Virginia Woolf (1975) 
· Christine Froula, Virginia Woolf and the Bloomsbury Avant-Garde: War Civilization, Modernity (2005) 
· Maggie Humm, Snapshots of Bloomsbury: The Private Lives of Virginia Woolf and Vanessa Bell (2006) 
Time Period: British Novel 1880-1930
· Henry James, The Portrait of a Lady (1881) 
· Thomas Hardy, Tess of the d'Urbervilles (1891) 
· H.G. Wells, The Time Machine (1895) 
· Joseph Conrad, Heart of Darkness (1902) 
· Henry James, The Ambassadors (1903) 
· Samuel Butler, The Way of All Flesh (1903) 
· Joseph Conrad, The Secret Agent (1907) 
· Arnold Bennett, Clayhanger (1910) 
· H.G. Wells, The History of Mr Polly (1910) 
· D.H. Lawrence, Sons and Lovers (1913) 
· James Joyce, Portrait of the Artist as a Young Man (1916) 
· James Joyce, Ulysses (1922) 
· E.M. Forster, A Passage to India (1924) 
· Aldous Huxley, Point Counter Point (1928) 
· D.H. Lawrence, Lady Chatterley's Lover (1928) 
· Evelyn Waugh, Decline and Fall (1928) 
· Robert Graves, Good-bye to All That (1929) 
· Evelyn Waugh, Vile Bodies (1930 
· Wayne Booth, The Rhetoric of Fiction (2006)  
· Paul Fussell, The Great War and Modern Memory (1975) 
Theoretical Approach: Gender Theory
· Simone de Beauvoir, Second Sex 
· Judith Butler, Gender Trouble (1999) 
· Judith Butler, Undoing Gender (2004) 
· Michele Foucault, The History of Sexuality 
· Jacquelyn N. Zita, Body Talk: Philosophical Reflections on Sex and Gender (1998) 
· Carol Gould, Gender: Key Concepts in Critical Theory 
· Larry May, Robert Strikwerda, Patrick Hopkins, Rethinking Masculinity 
· Marjorie Garber, Vested Interests (1992) 
Sample B
Time Period: Medieval French Literature
· Les Lais, Marie de France (1160-1215) 
· Chanson de Roland (1098) 
· Arthurian Romances, Chretien de Troyes(1162-85) 
· Bestiaire, Phillippe de Thaon (c. 1121) 
· Christine de Pisan(1364-1430) 
· Le Livre de la cit des dames 
· Le Livre des trois vertus 
· Roman de la Rose, Guillaume de Lorris(1225-1237) 
· Chronicles, Jean Froissart (1337-1405) 
· Lady as Saint, Ed. Brigitte Cazelles  
Genre: Fantasy (pre-Tolkien)
·  Ann Radcliffe 
· Castles of Athlin and Dunbayne 
· George MacDonald 
· Phantastes 
· Lilith 
· Lord Dunsany 
· The King of Elfland's Daughter 
· The Charwoman's Shadow 
· Andrew Lang 
·  The Blue and Red Fairy Books 
· John Keats, selected poetry 
· Alfred, Lord Tennyson 
· Idylls of the King; 
· William Morris 
·  Defense of Guinevere and Other Poems, 
· Christina Rossetti 
· Goblin Market 
 
Approach: Medieval to Medievalism
· Alice Chandler, A Dream of Order 
· T. Jackson Lear, No Place of Grace 
· John Simmons, ed., From Medieval to Medievalism 
· R. Howard Bloch, Medieval French Literature and Law 
· Benedict Anderson, Imagined Communities, 
· R. Howard Bloch, Etymologies and Geneologies: A Literary Anthropology of the French Middle Ages 
· Jeffrey Jerome Cohen The postcolonial middle ages 
· Laurie Finke & Martin Shichtman, King Arthur and the Myth of History 
· Patricia Ingham, Sovereign Fantasies: Arthurian Romance and the Making of Britain 
· Michelle Warren, History on the Edge 

